HQE PMT – measurements of noise rate work in progress

HQE PMT now in use for IceCube's Deep Core
Measurements on R7081-02
Very recent (until last week) measurements on HQE PMT

FNAL, July 2009

A. Karle, UW-Madison

Thanks to:

L. Gladstone, R. Maruyama, Ch. Wendt, N. Whitehorn

A. Karle, UW-Madison

The IceCube Detector: current state

- 19 strings/stations installed during the 2008-2009 austral summer, commissioning ongoing
- Total of 59 strings and 118 lceTop tanks → over two thirds complete!
- Switching from 40 to 59 string operation in April

Digital Optical Module (DOM)

PMT: 10 inch Hamamatsu Power consumption: 3 W

Digitize at 300 MHz for 400 ns with custom chip

40 MHz for 6.4 μs with fast ADC Dynamic range 500pe/15 nsec

Send all data to surface over copper 2 sensors/twisted pair.

Flasherboard with 12 LEDs

L = = = | | | | | | / |

Clock stability: $10^{-10} \approx 0.1$ nsec / sec Synchronized to GPS time every ≈ 10 sec Time calibration resolution = 2 nsec

78 high quantum efficiency 10"PMT successfully tested for use in IceCube

- More than 4000 sensors with standard 10" PMT (R7081-02) integrated and tested in IceCube
- 78 high quantum efficiency PMT (10") tested with IceCube standard production test program.
- Result:
 - Quantum efficiency ~38% higher (405 nm, -40C)
 - No problems found
 - Low temperature (-40C) noise behavior scales with quantum efficiency as expected.
- Deployed all modules in the ice this past season

A. Karle, UW-Madiso A. Karle, UW-Madison

PMTs were run through standard final acceptance tests for IceCube

- Mass production tests
- All sensors are tested for 3 weeks for various parameters

Testing Setup

Hamamatsu R7081-02 (standard IceCube, conventional cathode)

Diameter: 10" (hemispherical)

Cathode: Standard Bialkali

Quantum efficiency: ~25% at 420 nm

Dynodes: 10 (selected over 12 stage and another version)

Gain: 10⁷

Relative optical efficiency of sensors

(High QE versus super-bialkali: ~1.35)

Noise rates of sensors at -45°C conventional vs high QE

Noise rate versus temperature

conventional cathode

 Minimum noise level: ~300 Hz at ~-10C

Noise vs temperature

- Measurements have been made of the noise rate of the integrated sensor, not the PMT.
- The resulting data are upper limits and at low temperatures they are dominated by noise from the glass pressure housing.
- Provide a pretty good estimate on the PMT noise dependence on temperature once the glass noise is subtracted.

Noise vs temperature

- At low temperatures the noise rates are dominated by the glass scintillation (red line) of pressure housing (~85%) and glass of PMT (15%).
- Glass noise of PMT only, at high temperature ~400 Hz
- Thermionic emission dominates at high temperatures

Noise vs temperature of integrated DOMs (DOM=IceCube Digital optical modules with high QE 10 inch PMTs)

<u>plots</u>

2 components of noise

Total noise rate of sensor

7000 Freezer Temperature (C)

Thermionic emission only

A. Karle, UW-Madison

Scintillation noise with strong correlated noise components (late pulses)

Black: 0 microsecond deadtime Blue: 6 microsecond deadtime

A. Karle, UW-Madison

HQE 10 inch PMT- Noise vs temperature

- At low temperatures the noise rates are dominated by glass of pressure housing (~85%) and glass of PMT (15%).
- Glass noise of PMT at high temperature ~300 Hz.
- Thermionic emission dominates at high temperatures
- Assuming a scintillation noise of 400 Hz for the PMT one can construct a corrected best estimate for the PMT only.
- Direct measurement of taped PMT only will give more precise data, but only few PMTs available.

Very preliminary Correction to PMT rate.

T [2.6]	DOM Rate	corrected PMT rate
T [°C]	[Hz]	[Hz]
0	2322	772
3	2317	790
6	2338	818
8	2388	845
11	2435	887
14	2738	1176
19	3539	1523
24	5245	2222

A. Karle, UW-Madison

Higher photodetection efficiency

(photodetection efficiency: PDE = QE * collection efficiency, better figure of merit)

Higher quantum efficiency PMTs are a reality,

Hamamatsu has announced the Super-Bialkali photocathode: Peak QE now 43%,

→talk by Nakamura-san from Hamamatsu at TIPP 2009

Albrecht Karle, UW-Madison

HQE PMT summary

- 78 HQE PMT tested, almost as many deployed in ice.
- All data look very good and within expectations.
- Sensitivity about 1.35 higher than standard PMT
- Noise rates of HQE PMT are well behaved, also at higher temperatures between 10 and 25C, with rates in the range of 1000 to 2500Hz.
- Appears reasonable to use HQE photocathode for preliminary planning assumption for any future large water Cherenkov detector.
- Superbialkali may become available for large area PMT

 A. Karle, UW-Madison

PMT saturation curve

- a) Saturation at ~100 mA anode current.
- b) Saturation behavior is the same regardless of the width of light pulse

Response to diode laser pulses

- a) Main pulse
- b) Secondary peakdue to unusualelectron trajectories
- c) Pre-pulse (from first dynode, are below spe threshold. Gain ratio according to first dynode gain)

Fig. 16. Response of PMT to 3 ns (FWHM) light pulses with progressively higher-intensity: (a) main peak; (b) secondary peak due to unusual electron trajectories; (c) pre-pulse.